
Metronomin luova käyttö

Pop/jazzmusiikin koulutusohjelma
Pedagogin suntautumisvaihtoehto
Opinnäytetyö
1.12.2009

Sampo Tiittanen

 Kulttuurialat

TIIVISTELMÄSIVU

Koulutusohjelma
Pop/jazzmusiikki

Suuntautumisvaihtoehto
Pop/jazz musiikkipedagogin
suuntautumisvaihtoehto

Tekijä
Tiittanen Sampo

Työn nimi
Metronomin luova käyttö

Työn ohjaaja/ohjaajat
Jukka Väisänen & Jakke Leivo

Työn laji
Opinnäytetyö

Aika
07.12.09

Numeroidut sivut + liitteiden sivut
34

TIIVISTELMÄ

Opinnäytetyössäni tutkin kuinka metronomia voi hyödyntää erilaisten musiikillisten ilmiöiden
harjoittelussa jazz-bassonsoiton näkökulmasta. Pyrin kehittelemään harjoitteita, jotka auttavat
parantamaan henkilökohtaista timesoittoa.

Tutkimusmenetelmänä on käytetty toimintatutkimusta, jonka periaatteisiin kuuluu tutkijan mukanaolo
tutkimuksissa. Lisäksi toisena on kehittävä työn tutkimusmenetelmä, jonka päätavoitteena on tutkia
kuinka tutkittavaa asiaa voi hyödyntää ammatillisessa mielessä.

Ajatus, kuinka saada enemmän vastuuta soittajalle harjoitellessa metronomin kanssa, synnytti
seuraavanlaisia vaihtoehtoja. Vähentämällä metronomin iskujen määrää tahdissa saadaan
timevastuuta siirtymään soittajalle (metronomin klikki 2:lle sekä 4:lle, 4:lle, 2:lle tai 3:lle tahdin osille).
Lisäksi iskujen lisääminen neljäsosien heikoille tahdin osille sekä triolin eri osille aiheuttaa myös
vastuun jakautumista timesta (metronomin klikki ns. takapotkuille ja triolin eri osille). Lisäämällä
iskujen määrää metrisesti saadaan todellinen haaste timen vastuun kantamisesta (triolit,kvintolit ja
septolit).

Työstä syntyi opetusmateriaalia niin opintonsa vasta-alkaneille kuin jo hieman pidemmälle
edenneillekin. Harjoituksia voi soveltaa mihin tahansa musiikin tyyliin. Ainoastaan luovuus on rajana.

Huomasin harjoituksia tehdessäni, että vastuu timesta siirtyy hajoittelijalle aivan eri tavalla, kun
metronomin rooli muutetaan perinteisestä klikki jokaisella neljäsosalla aivan joksikin muuksi.
Itsevarmuus soitossa kasvoi. Sain paremmat valmiudet keskittyä tarkempaan ja aistikkaampaan
musiikin tekemiseen.

Teos/Esitys/Produktio
Luova metronomin käyttö - CD

Säilytyspaikka
Stadian kulttuurialan kirjastopalvelut, Aralis -kirjastokeskus

Avainsanat
Time-harjoituksia bassolle, opetusmateriaali, basso, metronomi

Culture

Degree Programme in
Department of Pop/Jazz Music

Specialisation
Music Performance or Music Education

Author
Sampo Tiittanen

Title
Creative use of the metronome

Tutor(s)
Jukka Väisänen M.Mus. / Jakke Leivo Senior Lecturer

Type of Work
Bachelor s Thesis

Date
December 2009

Number of pages + appendices
34

Abstract

In my thesis I search different ways to use metronome rehearsing jazz bass playing. My purpose is to
develop rehearsals to approve personal time playing with help of the metronome.

As research method is used method where researcher is part of the exploration. Other method research
how to make use of the results in professional matter.

A thought, how to get more responsibility for the player using metronome, made following alternatives.
Eliminating amount of the beats of the metronome in a bar (like metronome beats only 2nd and 4th, only
4th, only 2nd or only 3rd beat) caused more responsibility of the time to the player. Increasing amount of the
beats or changing places of the beats of the metronome in a bar (like metronome beats subdivisions or
triads different parts) splits responsibility of the time too. True responsibility of the time is made by
increasing beats of the metronome in a bar with a metric way (triads, quintuplets and septuplets).

The research brought about educational material from the beginners to more advanced bass players. You
can adapt exercises into the all kind of style of music. Creativity is the only limit.

Rehearsing the exercises I noticed that new kind of responsibility was shifted to learner by changing role
of the metronome. I also noticed that I felt more self confident while playing. After exercises it was much
easier to concentrate more accurate and aesthetic music.

Work / Performance / Project
Creative use of the metronome - CD

Place of Storage
Metropolia University of Applied Sciences /Metropolia Resource Library for Arts and Culture, Aralis Library
and Information Centre

Keywords
Time rehearsals, educational material, bass, metronome

SISÄLLYS

1 JOHDANTO ... 3
2 KÄSITTEIDEN MÄÄRITTELYÄ ... 5

2.1 Time .. 5
2.2 Tempo .. 6
2.3 Groove .. 6
2.4 Rytmin manipulointi ..7
2.5 Komppi ja melodia ..7
2.6 Metronomi ..8
2.7 Polyrytmi .. 8
2.8 Time-käsiteen haasteita...8

3 PROSESSIKUVAUS ..10
3.1 Time ongelmat..10
3.2 Tiedonhaku...10

4 HARJOITUKSET ..12
4.1 Klikki 2.:lla ja 4.:llä iskuilla ...12
4.2 Orientoitumisvaihe harjoituksiin ...13
4.3 Klikki 4:llä iskulla...14
4.4 Klikki 2:lla iskulla...15
4.5 Klikki 3:lla iskulla...15
4.6 Klikki takapotkuilla...16
4.7 Balladi ...16
4.8 Triolit, kvintolit ja septolit ..17
4.9 Erilaisten rytmien tai komppien harjoittelu ..19
4.10 Valmiit bassolinjat ...20
4.11 Sovellukset muissa tyyleissä...21

5 ÄÄNINÄYTTEET ..22
5.1 Klikki 2:lla ja 4:llä iskuilla ...22
5.2 Klikki 2:lla iskulla...23
5.3 Klikki 4:lla iskulla...23
5.4 Klikki 3:lla iskulla...23
5.5 Takapotkut ...24
5.6 Balladi ...24

5.6.1 Tasajakoinen balladi...24
5.6.2 Triolipohjainen balladi ..25

5.7 Metriset sekvenssit ..25
5.7.1 Triolit ..25
5.7.2 Kvintolit ...25
5.7.3 Septolit..26

5.8 Rytmit ja kompit ...26
5.9 Extrat ...26

6 POHDINTA ...27
6.1 Harjoitukset ..28
6.2 Työn hyöty ...29
6.3 Uusi harjoitus..30
6.4 Uudet haasteet ...31
6.5 Harjoitteiden vaara..31
6.6 Lopetus ...32

LÄHTEET...33
LIITTEET...34

3

1 JOHDANTO

Soittaessani jazzgenren keikoilla joudun hyvin usein saman tilanteen eteen:

bändin rumpalin ja minun (basisti) timekäsitykset (kts. luku 2.1) poikkeavat

toisistaan. Toinen seikka, joka on aiheuttanut minulle päänvaivaa on se, että

hämääntyessäni esimerkiksi rumpalin soittamista polyrytmeistä tai omasta

virheestä johtuen tapahtuu rakenteesta 1putoaminen kesken soiton. Päädyn

pohtimaan opinnäytetyössäni mistä asia voisi johtua, voiko tilannetta parantaa

ja mitkä olisivat mahdolliset lääkkeet alkavalle toipumisen tielle.

Tutkimusmenetelmänä on käytetty toimintatutkimusta, jonka periaatteisiin

kuuluu tutkijan mukanaolo tutkimuksissa. Lisäksi toisena on kehittävä työn

tutkimusmenetelmä, jossa päätavoitteena on tutkia kuinka tutkittavaa asiaa voi

hyödyntää ammatillisessa mielessä (Hakala 2004).

On olemassa keinoja, joilla voi työstää edellä kuvattuja ongelmia. Sanonta

harjoittelu tekee mestarin ei liene aivan tuulesta temmattu ilmaisu, sillä niin

sanotut mestarit jazzmusiikin saralla ovat ennen kaikkea harjoitelleet paljon.

Heitä on voinut ajaa eteenpäin halu tuoda oma näkemyksensä musiikista muun

maailman tietoon tai yksinkertaisesti halu pystyä soittamaan parhaiden

mahdollisten muusikoiden kanssa.

Tutkiessani eri metodeja parantaa omaa timeani tulin siihen johtopäätökseen,

että metronomi on tarpeisiini paras apuväline. Metronomi on edullinen

verrattuna rumpukoneisiin tai tietokoneohjelmiin, mutta toki rumpukoneet ja

tietokoneohjelmat voivat olla paljon monikäyttöisempiä apuvälineitä, sillä niitä

voi ohjelmoida mielensä ja tarpeidensa mukaan. Tässä työssä kuitenkin halusin

tutkia metronomin käyttömahdollisuuksia, koska se on paljon helpompi

siirreltävä paikasta toiseen ja täten käyttökelpoisempi laite ns.

kenttäolosuhteissa. Metronomi on muusikon apuväline, joka löytyy jokaiselta

1 Rakenne=tietty tahtimäärä, joka määrittää kappaleen muodon (esim. 12-tahdin blues)

4

muusikolta

näin uskaltaisin väittää. Tietoa olen hakenut bassoteoksista,

internetin välityksellä, muista opinnäytetöistä sekä keskustellut muiden soittajien

kanssa. Lähestyn asiaa lähes yksinomaan jazzbasson soiton kautta.

Pyrin kehittämään harjoitteita, joiden avulla pystyn kehittämään henkilökohtaista

time-osaamistani. Harjoitteiden tarkoitus on myös opettaa kuulemaan eri

polyrytmejä (kts. luku 2.7) tai oikestaan mitä vain eri musiikillisia ilmiöitä.

Ainostaan luovuus on rajana! Harjoitusten päätehtävä on auttaa ottamaan

vastuu timesta. Lisäksi teen äänitteen, josta voi kuulla harjoitteet audiona (liite

1.).

Vaikka prosessin avulla pyrin henkilökohtaisen taidon kehittämiseen, pyrin

myös siihen, että harjoitteita voisivat käyttää myös muut kollegat.

5

2 KÄSITTEIDEN MÄÄRITTELYÄ

2.1 Time

Käytän raportissani sanaa time [taim] (Suomessa sanotaan [taimi]). Sanalla

time pyritään kuvaamaan käsitettä, jota on itse asiassa vaikea kuvata yhdellä

sanalla.

Time-termin selittäminen kirjallisuudessa on ollut kovin vaihtelevaa. Toiset

ajattelevat, että time on hyvin tarkkaa soittamista suhteessa metronomiin tai

toiseen soittajaan niin, että äänet ja rytmit sattuvat juuri samaan aikaan. Toiset

taas voivat mieltää asian juuri päinvastoin.

Teemu eronen (Eronen 2007) opinnäytteessään kokee timen tarkoittavan

yhtälailla groovea tai tempoa Time = groove or tempo (Gagnê 2007).

Metropolian Ammattikorkeakoulun bassonsoiton opettaja Jakke Leivon mukaan

time tarkoittaa kellotettua pulssia tai tasaista toistoa tai rytmistä jännitettä.

Kyseessä on siis mekaanisempi ajatus musiikista ja sen ajankulusta verrattuna

grooveen.

Sibelius-Akatemian jazzosaston professori Jukkis Uotila taas kuvailee termiä

seuraavanlaisesti: Yksitasoinen rytminen ilmaisu esittää asiat pelkistetysti ja

mielikuvituksettomasti, kaikki on juuri miltä kuulostaa, aivan kuin kuva joka

esittää selkeästi ymmärrettäviä asioita niiden luonnollisessa ympäristössään.

Neljäsosat ja kahdeksasosat ovat selkeästi jakosuhteessa toisiinsa ja

päällekkäiset eri lähteistä tulevat rytmiset kuviot noudattavat samaa ajatusta.

Tällaiset rytmit on helppo myös kirjoittaa ulos nuoteille matemaattisen

täsmällisesti ja niiden toistaminen kirjoitetusta nuottikuvasta on yksinkertaista.

Ilmaisu sisältää rytmiä, muttei tunnu elävältä. (Uotila 2004.)

6

Kun jazzmusiikissa puhutaan yleisesti hyvästä timesta , tarkoitetaan sillä sitä,

että pystyy sekä soittamaan rytmisesti tarkasti että innoittamaan poljentoa

määrittelemättömällä energialla ja hengellä (imbues the rhythm with an

indefinable energy and spirit). Termit a good beat ja good time tuntuvat

tarkoittavan täsmälleen samaa (Kernfeld 2007-2009).

Minulle, ns. komppisoittajana, timesoitto on taito soittaa esimerkiksi

traditionaalisessa jazzmusiikissa tasaisia ja pituudeltaan yhtä pitkiä neljäsosia

niin, ettei tempo tai pulssi muutu matkalla muuta kuin tarvittaessa.

2.2 Tempo

Tempo-termiä käytetään usein kuvaamaan musiikin nopeutta. Puhutaan up

temposta , joka tarkoittaa yksinkertaisesti nopeasti, medium tempo (=med up)

taas tarkoittaa keskinopeaa tempoa, kun taas hitaalle tempolle on totuttu

käyttämään termiä balladi (ballad) . (Kernfeld 2007 2009)

Tasaisen tempon tuottaminen on hyvin korkeasti arvostettua jazzissa (Kernfeld

2007 2009), josta freejazz on poikkeuksena. Tässä musiikissa on omat

lainalaisuutensa, joihin en puutu tässä työssä.

2.3 Groove

Groove-termistä tuntuu olevan myös paljon erilaisia näkemyksiä. Kernfeldin

(Kernfeld 2007 2009) mukaan groove jazzmusiikissa tarkoittaa

hellittämätöntä, peräänantamatonta, yhtämittaista tai jatkuvaa toistettavaa

patternia (mus: samalla tavalla toistuva melodinen ja/tai rytminen aihio) ja

artikkelin mukaan groovella on lähes samat argumentit ja kvaliteetit kuin

sanalla swing. Termi groove on kuitenkin enemmän tyylisuuntiin sidonnainen

kuin kellon tarkkuuteen.

Jukkis Uotilan (Uotila 2004) mukaan groove-ilmiö esiintyy kaksitasoisen

päällekkäisen rytmisen elementin tuloksena ja on tyypillinen vain

7

afrikkalaisperäisissä musiikkiperinteissä. Elementeistä ensimmäinen on joko

toteutettu tai kuvitteellinen kuulijan mieleen saatu vaikutelma tasaisesta

temposta tai pulssista ja toisen muodostavat peruspulssin päälle rakentuvat

hienorytmiset manipulaatiot.

2.4 Rytmin manipulointi

Joskus jazzmuusikot manipuloivat timea tarkoituksella, esimerkiksi kuvatakseen

erilaisia tunnelmia. Soittamalla hieman beatin perässä (lay back, behind the

beat) annetaan tunne laiskasta tai rennosta eteenpäinmenosta, kun taas

soitettaessa ennen beatia (ahead of the beat) tulee tunne kiirehtimisestä tai

puskemisesta. Beatin päällä (on the top of the beat) on silti ehkä yleisin tapa

soittaa. (Kernfeld 2007 2009).

2.5 Komppi ja melodia

Sana komppi tulee luultavasti englannin sanasta comping, accompanying. Sana

tarkoittaa säestämistä, myötäilemistä (Hurme ja Pesonen 1973). Rivien välistä

voisi lukea komppaamisen perusperiaatteen: perussoittoa (joku rytminen ja

harmoninen aihio tai kudos), jolla säestetään jonkun melodisempaa soittoa.

Melodia on usein musiikissa tärkein asia ja se onkin kappaleen päämotiivi,

jonka mukaan kappale pääasiassa soinnutetaan. Melodia usein johdattelee

kappaletta eteenpäin ja säestäjä auttaa melodiaa kuulostamaan tärkeältä. Siksi

on tärkeää, että sekä säestäjällä että melodiasoittajalla on sama käsitys ajan

kulusta. Kummankin tulisi kehittää kuuntelutaitojaan ja aistejaan, jotta kuulisi

toisen soiton oman soittonsa aikana sekä osaisi suhteuttaa oman soittamisensa

ajallisesti sekä harmonisesti toisen soittoon. Melodialla on usein kunkin

kappaleen karaktäärinen rytmi, johon säestäjän täytyy pystyä reagoimaan joko

soittamalla myötäilevästi samantyyppisiä rytmejä, täysin vastakkaisia rytmejä tai

pitämällä oma rytminen kuvio, huolimatta siitä mitä melodiasoittaja tekee.

8

2.6 Metronomi

Metronomi on mekaaninen tai digitaalinen laite, jolla voidaan määrittää

musiikkiin kulloinkin tarvittava tempo ja jonka saa toistamaan iskuja, klikkejä,

tikutusta tai jonkin muun äänen tasaisin välein. Laite auttaa soittajia tai laulajia

pysymään tempossa. (Fallows 2007 2009)

2.7 Polyrytmi

Polyrytmillä tarkoitetaan yhdistelmää, jossa aikayksikkö jaetaan eri äänissä

(kahdessa tai useammassa) eri suuruisiin osiin niin, että nämä osat eivät ole

keskenään jaollisia, esimerkiksi niin että tahti jaetaan yhtäaikaa kolmen ja

neljän mittaisiin osiin (Sibelius-Akatemia). Eli ts. soitetaan kaksi erilaista

tahtilajia päällekkäin, esimerkiksi:

4/4 vastaan 3/8.

Esimerkki 1. Polyrytmi

2.8 Time-käsitteen haasteita

Aloin tutkia time-käsitettä, koska halusin kehittää omaa osaamistani. Yksi

ongelmistani musiikissa on ollut rakenteesta putoaminen rumpalin tai solistin

rytmisten aihioiden johdosta tai toisinaan omien virheideni vuoksi. Toinen

ongelmistani on ollut oma epävarma time. Halusin parantaa kykyäni soittaa

tiukasti timessa rumpalin kanssa, toisin sanoen halusin pyrkiä aivan uudelle

tasolle soitossani, pois kahlitsevista elementeistä soiton aikana. Pyrkimykseni

on siis vapauttaa soitannollinen mieleni(/alitajuntani). Mietin miten voisin oppia

kuulemaan rumpalia (tai muita soittajia) paremmin samalla keskittyen omaan

soittooni. Pyrkimykseni ei kuitenkaan ole tehdä itsestäni metronomin tarkkaa

9

soittajaa, vaan nimenomaan oppia kuulemaan muita samalla kun itse soitan.

Toisin sanoen, kun on oppinut jonkin asian, on hyvä unohtaa se pystyäkseen

havainnoimaan ympäristöään ja reagoimaan spontaanisti. Lopullinen

tarkoitukseni on siis kartoittaa avaimia parempaan musiikilliseen ilmaisuun.

Musiikin kannalta sekä rakenteessa että tempossa pysyminen on tärkeää. Jotta

niin sanotuilta virheiltä vältyttäisiin, täytyy niihin varautua valmiilla ratkaisuilla.

Yksi ratkaisu on harjoitella asiat/ilmiöt varmoiksi. Toinen ratkaisu on kehitellä

vaihtoehtoja kuinka päästä tilanteessa kuin tilanteessa eteenpäin ilman että

kuulija havaitsee mitään kummallista edes tapahtuneen.

Levyiltä kuulee, että eri rytmiryhmät kuulostavat hyvin erilaisilta, mutta kaikille

oli - tai on - yhteistä svengi tai groove. Toisissa rytmiryhmissä rumpalit pitävät

yllä tiukkaa pulssia, kun taas basistin tehtävänä jazzmusiikissa on soittaa joko

hieman beatin takana, tarkasti beatin keskellä tai hieman beatin edellä. Riippuu

minkälaista eteenpäin menoa on kulloinkin haettu.Toisissa rytmiryhmissä taas

time nojaa bassoon tai solistiin. Perinteisen (Uotila 2004) jazzyhtyeen basisti on

usein se muusikko, joka soitollaan selkeimmin määrittelee neljäsosapoljennon,

mutta soittajilla on kuitenkin hyvin erilaisia näkemyksiä siitä minkälainen soitto

svengaa. Pääsääntöisesti voi sanoa, että valloilla on pyrkimys soittaa

puskemalla tempoa. Tietysti eri tempot määräävät myös sen miten tulisi soittaa,

kuten esimerkiksi balladit on hyvä rauhoittaa voimakkaalta puskemiselta. Toiset

haluavat soittaa ne hyvin laid back (medium swing- ja up-tempoissa on tapana

puskea).

Joskus soittotilanteessa törmään siihen, että rumpalilla ja minulla basistina on

eri näkemykset timesta. Tämä kaikki saattaa kulminoitua kilpajuoksuksi tai

toisinaan hidastumiseksi. Näissä tapauksissa energiaa menee liikaa timesta

huolehtimiseen sen sijaan, että voisi keskittyä musiikkiin.

10

3 PROSESSIKUVAUS

3.1 Time-ongelmat

Tempo/time-käsityksen kehittäminen on haastavaa puuhaa. Toisille time

saattaa olla luonnollinen juttu, kun taas toisten täytyy harjoitella sekä ylläpitää

sitä jatkuvasti. Ei pidä kuitenkaan masentua, jos yhteissoitto soittokavereiden

kanssa ei luista, sillä yleensä bändissä on yhtä monta eri tempokäsitystä kuin

soittajia bändissä. Vaikein tehtävä onkin sovittaa nämä kaikki yhteen. Nykyajan

levyt voivat antaa aivan väärät lähtökohdat time-käsityksestä monelle vasta-

alkajalle ja miksei myös vähän kokeneemmallekin soittajalle, koska tämän

päivän teknologia mahdollistaa rytmisesti epäonnistuneimmankin tai

epävireisimmänkin soiton tai laulun korjaamisen jälkikäteen aivan

ensiluokkaiseksi.

Päästäkseen seuraavalle tasolle musisoinnissa, täytyy kehittää omaa

henkilökohtaista osaamistaan tempon pitäjänä. Kun pystyy soittamaan

suhteellisen hyvässä timessa, niin ei tarvitse keskittyä tempoon. Näin ollen on

myös helpompaa kuunnella muiden soittoa ja siten sovittaa oma tekeminen

muiden soittoon. On myös toinen, mutta ehkä hieman huonompi vaihtoehto: itse

on niin vahva tempon ylläpitäjä, että muiden on pakko seurata temponpitäjää.

3.2 Tiedonhaku

Olen silmäillyt monia bassoteoksia, joista kuvittelin olevan apua timen

harjoittelemiseen, mutta yllätyksekseni tarkotukseeni sopivaa tietoa oli vaikea

löytää. Monessa teoksessa on mukana levy, jossa on joko rytmiryhmä apuna tai

kirjan harjoitukset valmiiksi soitettuina. Eli usein bassoteokset käsittelevät

sormiteknisiä, harmonisia ja muita musiikkiin liittyviä teknisiä asioita, mutta eivät

11

suoraan timen harjoitteluun liittyviä. Monessakaan teoksessa ei ole edes

mainintaa metronomista, mutta sen sijaan internetissä on paljon tietoa

perusmetronominkäytöstä. Sieltä löytyy mm. opetusvideoleikkeitä ja vihjeitä siitä

kuinka soittajan henkilökohtaista timea voi parantaa metronomia apuna

käyttäen sekä jopa ilmaisia metronomeja, joita voi ladata vaikka puhelimeen.

Valitettavan usein internetistä löytyneiden sivujen sanoma tuntuu kuitenkin

olevan, kuinka tulla nopeaksi (tai ehkä nopeimmaksi) soittajaksi.

Koska olin siinä käsityksessä, että haluamaani tietoa ei ollut saatavilla, ajattelin

kehitellä itse harjoitteita ja katsoa kuinka ne vaikuttavat soittooni. Loppujen

lopuksi harjoitteita ei tarvinnut keksiä useita, sillä sain käsiini saman tyyppisiä

harjoitteita. Otin siis itseni koekaniiniksi ja aloin kehitellä erilaisia variaatioita

kuinka käyttää metronomia. Esimerkiksi onko hyvä, jos metronomin klikki soi

jokaisella neljäsosaiskuilla vai pitäisikö iskujen määrää harventaa vaiko lisätä?

Päätin kokeilla eri versioita ja maistella miten ne vaikuttavat soittooni.

Alussa oli vaikea päästä metronomin kanssa sinuiksi, koska oli niin kauan

edellisestä kerrasta. Aloitin orientoitumisvaiheen, jossa metronomin klikki

asetettiin soimaan tahdin toiselle sekä neljännelle iskuille.

12

4 HARJOITUKSET

Kokeiluissani huomasin, että metronomia voidaan soveltaa hyvin eri tavoin. Yksi

tapa on asettaa klikki jokaiselle tahdin neljäsosalle, jolloin on helppo harjoitella

nuottien aika-arvoja. Tällä tavalla käytettynä oppii helposti kuulemaan ja

soittamaan koko-, puoli-, neljäsosa-, kahdeksasosa- sekä kuudestoistaosanuotit

ja miksi ei myöskin kolmaskymmeneskahdesosanuotitkin (harvemmin käytettyjä

rytmimusiikissa). Sama menetelmä soveltuu myös rytmipyramidi-harjoituksiin,

joka onkin tärkeä tapa harjoitella. Omien tarkoitusperieni puolesta huonona

puolena tässä harjoituksessa koin sen, että harjoittelijalle ei juurikaan jää

vastuuta tempon ylläpitämisestä. Metronomin neljäsosaklikki tikittää

armottomasti toistaen samaa samassa tempossa. Näin tulee tunne että on vain

seurattava (peesattava) tikutuksen mukana.

4.1 Klikki 2:lla ja 4:llä iskuilla

(Äänite: Raidat 1-3) Seuraava askel metronomin käytössä oli iskujen

vähentäminen tai harventaminen, mikä pakottaa soittajan automaattisesti

kantamaan vastuuta temposta. Asetettaessa klikki esim. vaikka tahdin toiselle ja

neljännelle iskuille saadaan kompin tunne. Tämä harjoitus onkin hyvä

harjoiteltaessa perinteistä jazz- tai beatmusiikkia. Perinteisessä jazzmusiikissa

usein rumpaleilla on tapana soittaa hi-hatilla 2. ja 4. iskut, jolloin syntyy

vastapaino basson ensimmäiselle (1.) ja kolmannelle (3.) iskuille. Perinteisessä

lippukompissa (perus beat-komppi) virvelin vastaiskut ovat niin ikään toisella

sekä neljännellä iskuilla.

Kyseinen harjoitus tuntuu soveltuvan mainiosti walkin bass -harjoitteisiin.

Perinteisen jazzmusiikin yhtenä perusideana on basson neljäsosapoljento, jota

tukee mm. hi-hatin 2. sekä 4. iskut. On myönnettävä, että alkuun päästäkseni

tein orientoivia harjoituksia oppiakseni kuulemaan 2:n. ja 4:n iskujen paikat.

13

Orientoivana harjoituksena käytin kysymys/vastaus-harjoitusta1, jossa basso

soittaa ensimmäisen (1.) iskun ja klikki toisen (2.) ja taas basso kolmannen (3.)

ja taas klikki neljännen (4.) iskun. Näin ikään kuin valutaan komppiin sisään!

4.2 Orientoitumisvaihe harjoituksiin

Orientoitumisvaihe on tärkeä, jos ei millään tahdo kuulla klikkien paikkaa

tahdissa. Kuuntelin ensin klikkiä tempossa 90 niin, että klikki on jokaisella

neljäsosalla ja painoin mieleeni tempon. Laskin metronomin tempon 45:een ja

näin kuulin klikin puolet hitaammin. Seuraavaksi koetin asettaa klikin tahdin 2:lle

ja 4:lle iskuille. Laskin ääneen tai mielessäni niin, että aloin kuulla iskujen paikat

tahdin sisällä. Harjoituksen vuoksi laskin tempossa neljään ja taputin käsiä

yhteen aina klikin kohdalla. Laskiessani neljään koetin painottaa 2:a ja 4:ttä

iskua. Kun ei vieläkään tahtonut löytyä iskujen paikkoja, sammutin metronomin

ja laskin vähän aikaa neljään tempossa 90 ja laitoin metronomin päälle

tempossa 45 vasta tahdin 2:lla iskulla. Toistin tätä niin kauan kuin oli

tarpeellista. Näin aloin päästä jyvälle.

Esimerkki 2. Metronomi 2:lle ja 4:lle iskuille.

Aloitin lyhyillä neljäsosilla, jolloin sain svengaavamman kompin aikaiseksi ja

pääsin harjoitukseen sisään helpommin. Kun orientoitumisvaihe alkoi sujua, niin

seuraavaksi soitin bassoäänet puolinuotteina. Tämän jälkeen siirryin

neljäsosien soittoon. Eri rakenteista blues soveltui tähän tarkoitukseen erittäin

hyvin. Useimmat rytmimuusikot tuntevat bluesrakenteen hyvin. Blues-

rakenteessa ei tarvitse keskittyä muotoihin tai yksittäisiin ääniin, vaan

ainoastaan soittamaan ajallisesti oikeaan kohtaan. Tavoitteena on saada aikaan

metronomin kanssa vuoropuhelua

koneen ehdoilla. Näillä harjoituksilla

1 Kysymys/vastaus=tässä yhteydessä basso kysyy ja klikki vastaa

14

jouduin heti ottamaan enemmän vastuuta tekemisestä pysyäkseni tempossa.

Tässä esimerkki käyttämästäni bluesrakenteesta (-kierrosta).

Esimerkki 3. Blues-sointukierto.

Tätä samaa klikki-harjoitusta (2. ja 4. iskut) käytin myös soolojen soitossa.

Aloitin ensin lyhyillä fraaseilla, taas ikään kuin kysymys/vastaus-ideat. Aloitin

kysymyksillä ja jatkoin vastauksilla. Kun harjoitus alkoi sujua, niin soitin

kahdeksasosalinjaa ja lopuksi mitä vain päähän pälkähti.

Esimerkki. 4. Orientoituminen sooloihin.

4.3 Klikki 4:llä iskulla

(Äänite: raidat 4-6) Päästäkseni eteenpäin, seuraava harjoitus oli harventaa

edelleen klikkien määrää. Näin päädyin ehkä vieläkin lähemmäksi live-

tilannetta, koska tällöin ei voi piiloutua kenenkään taakse lymyilemään - eli

toisin sanoen vastuu tempon pitäjänä kasvoi. Otin seuraavaksi klikin vain

4:nnelle iskulle. Bebop-aikakauden rumpalit saattoivat joskus soittaa rim shotin

(kanttilyönti) 4:nnelle iskulle. Aloitin jälleen orientoivalla harjoituksella.

15

Esimerkki 5. Klikki 4:llä iskulla.

Kun aloin kuulla iskun paikan tahdissa, siirryin taas seuraavaan harjoitukseen.

Soitin puolinuotteja ja walkin bass-linjoja sekä soitin sooloja kuten edellä.

4.4 Klikki 2:lla iskulla

(Äänite: 7-9) Seuraava harjoitus oli mielestäni alkuvaiheessa haastava. Kehitin

itselleni erilaisia orientoivia harjoitteita oppiakseni kuulemaan 2. iskun paikan

sekä suhteuttamaan oman soittoni harvennettuihin klikkeihin. Päädyin

seuraavanlaiseen ratkaisuun: ensin kysymys, johon klikki vastaa. Soitin aluksi

yhtä sointua, ja kun se alkoi sujua otin bluesin mukaan.

Esimerkki 6. Klikki 2:lla iskuilla.

Tein kaikki muutkin harjoitteet kuten edellä käyttäen klikkiä 2:lla iskulla.

4.5 Klikki 3:lla iskulla

(Äänite: raidat 10-12) Isku kolmannella tahdinosalla tuntui kuin soittaisi

tuplatempoa. Jos klikki on toisella ja neljännellä tahdinosalla ja ajattelee

tuplatempoa, niin klikit vaihtuvat ikäänkuin kolmansiksi iskuiksi. Tällä

harjoituksella voi olla hyvä aloittaa harjoitukset tuplatempoon siirtymiseksi.

16

Esimerkki 7. Klikki 3:lla iskulla.

4.6 Klikki takapotkuilla

(Äänite: raita 13) Tässä harjoitteessa klikki asetettiin ns. takapotkuille eli iskujen

jälkimmäisille osille. Huomasin, että on syytä aloittaa hyvin hitaassa tempossa,

koska harjoitus tuntui haasteelliselta. Lauloin rytmiä ensin ilman klikkiä ja kun

aloin kuulla klikin ja laulun suhteet laitoin metronomin päälle. Taputin neljäsosia

metronomia vastaan ja yritin sisäistää kompin tunnelman tai grooven. Kun

komppi alkoi sujua kokeilin instrumentillani. Orientoivan harjoituksen jälkeen

soitin jälleen aikaisemmin tehtyjä harjoituksia. Tämä harjoitus muistuttaa suffle-

tai boogie woogie -komppia.

Esimerkki 8. Takaptkut.

4.7 Balladi

(Äänite: raidat 14-19) Balladille oli vaikea keksiä omaa harjoitusta, koska tempot

ovat siinä määrin hitaita ettei metronomi voi soittaa harvennettuja klikkejä.

Balladit tulee jakaa tasajakoisiin sekä triolipohjaisiin. Hitaimmillaan metronomin

tempo on 40 iskua minuutissa. Normaali balladitempo on n. 60 iskua

minuutissa, joten tempon puolitus ei onnistu. Yksi tapa on asettaa klikki

tasajakoisissa balladeissa takapotkuille, jolloin tulee aluksi ehkä tunne

tuplatemposta, mutta aikansa harjoitusta tehtyään alkaa balladitempo kuulua.

Triolitempoisessa balladissa voisi asettaa klikin vaikka triolin 2:lle iskulle. Ehkä

17

kuitenkin parhaimmaksi harjoitukseksi koin neljäsosatriolit. Balladitempo oli 60

iskua minuutissa ja neljäsosatriolit sain asettamalla klikin 90 iskuun minuutissa.

Näin sain neljäsosatrioleita, joista syntyi balladitempon kaipaama rauha. Tämän

harjoituksen myötä soittaja joutuu ottamaan tempovastuuta. Trioleista voi

ammentaa omaan balladisoittoon aineksia.

Esimerkki 9. Tasajakoinen balladi.

Soitin aluksi lyhyitä neljäsosia, jotta opin kuulemaan klikkien paikat. Kun tämä

alkoi sujua siirryin puolinuotteihin ja muihin balladin soittotapoihin ja tietenkin

sooloihin.

Esimerkki 10. Triolijakoinen balladi.

Esimerkki 11. Triolijakoinen balladi.

4.8 Triolit, kvintolit ja septolit

(Äänite: raidat 20-29) Edellä kuvattujen harjoitusten alkaessa maistua puulta

ja ollessani lähestymässä absoluuttista tempokorvaa vaikeutin yhä

harjoituksiani. Muutin klikin neljäsosatrioliksi, -kvintoliksi ja -septoliksi. Tällöin

jouduin pitämään tempoa vaikka hampaat irveessä ja myös vastuuni tempon

pitäjänä kasvoi. Samalla minun oli pakko kuunnella kahta asiaa samaan aikaan,

18

esim. triolin kaikki iskut, voidakseni soittaa tahdin ensimmäisen ja kolmannen

iskun.

Asetin metronomin tempon 100:aan iskuun minuutissa ja kun mielestäni olin

sisäistänyt sen sammutin metronomin. Seuraavaksi asetin tempon 150:een niin

sain triolit. Ajattelin tempoa 100 ja soitin sitä ikään kuin triolia vasten. Kun oli

vaikeuksia kuulla tempoa 100, niin kuuntelin triolia ja jaoin sen puoliksi, jotta

sain tempon 100. Alkuun kuulin vain triolin time-feelingin . Oli pakko laskea

tyyliin yyk-si, kaak-si, kool-me, neel-jä, jotta alkuperäinen tempo alkoi

hahmottua. Saatuani tempon jotenkuten päähäni kokeilin soittaa bassollani

saman. Jouduin tässä orientoitumisvaiheessa soittamaan vain pelkkää Bb-

duuria ja sen ensimmäistä ja viidettä ääntä, jotta rytmisesti neljäsosat

loksahtaisivat paikoilleen.

Esimerkki 12. Orientoituminen trioliin.

Esimerkki 13. Orientoituminen trioliin.

Esimerkki 14. Trioli.

Vastaavasti tempossa 100 löytyi kvintoli, kun asetin metronomin tempoon 150

iskua minuutissa.Tässä harjoituksessa täytyi orientoida oikein olan takaa.

Kokeilin laskea ja hokea vanhaa kunnon sekatavara-sanaa, jotta kvintoli alkaisi

kuulua päässäni.

19

Esimerkki 15. Kvintoli.

Septolit sain, kun metronomi tikutti 175 tempossa 100.

Esimerkki 16. Septoli.

4.9 Erilaisten rytmien tai komppien harjoittelu

(Äänite: raita 30) Kun harjoittelin jotain tiettyä rytmiä tai komppia, niin asetin

klikin soittamaan jonkin yhden iskun rytmistä, mutta ei ensimmäistä. Ikään kuin

klikin isku kuvaisi vallitsevaa komppia.

Esimerkki 17. Rytmit.

Esimerkki 18. Rytmit.

20

4.10 Valmiit bassolinjat

Tässä on kaksi komppausesimerkkiä blues-rakenteessa, joita käytin

päästäkseni oikeaan tunnelmaan. Kahteen soitettaessa soitin alkuun lyhyitä

neljäsosia svengaavuuden kannalta. Näin aloin kuulla paremmin klikkejä.

Esimerkki 19. Valmis bassolinja in 2.

Esimerkki 20. Valmis bassolinja walkin .

Lisäksi kolmantena esimerkkinä esittelen soolojen soittamisen. Aloitin taas

yksinkertaisista aihioista, joita kehittelin ja lopulta päädyin soittamaan myös

tuplatempofraaseja. Kokeilin myös soittaa trioleita ja muita metrisiä

sekvenssejä.

21

Esimerkki 21. Valmis melodia-/soololinja.

4.11 Sovellukset muissa tyyleissä

Metronomia voi käyttää eri musiikkityylien harjoittelemiseen. Sambaan soveltuu

hyvin harjoitus, jossa klikki tulee tahdin kolmannelle iskulle, sillä sambassa

pääpaino on suomalaisesta näkökulmasta katsottuna tällä iskulla. Tavallisessa

beat- sekä funkkompeissa paino on 1:llä ja 3:lla iskuilla, mutta nämä iskut

tarvitsevat kuitenkin vastaiskut, jotta tempo etenisi. Tämä saavutetaan kun

astetetaan klikki tahdin 2:lle ja 4:lle iskuille. Sen sijaan jazzvalssissa klikin voisi

asettaa ensimmäisen iskun takapotkulle . Tämä kuvaa hyvin kyseenomaisen

kompin luonnetta.

22

5 ÄÄNINÄYTTEET

En ole yrittänyt tehdä täydellisiä ottoja tai koettanut muokata lopputulosta

paremmaksi, koska halusin tuoda esille harjoitustilanteen virheineen päivineen.

Otot ovat useimmiten ensimmäisiä.

Balladi-, takapotku- sekä rytmitharjoituksissa en soittanut valmiita kirjoitettuja

harjoituksia, koska ne eivät mielestäni sopineet niihin. Muissa näytteissä on

aina kahteen soitto, walkin bass sekä melodia/soolo.

Kuvailen seuraavissa luvuissa kokemuksiani metronomin kanssa harjoittelusta.

5.1 Klikki 2:lla ja 4:llä iskuilla

Ensimmäinen esimerkki (raita 1) alkaa laskulla: 2, 3, ja 4. Soittaessani kahteen

huomasin olevani välillä edellä ja välillä taas vastaavasti jäljessä temposta.

Harjoitusten tehtävä onkin opettaa kuulemaan metronomin takoma tempo. Jos

joskus on hieman jäljessä temposta, voi ottaa kiinni ja vastaavasti voi löysätä

tempoa kun kiilaa. Lähtökohtaisesti olin ajatellut pyrkiväni soittamaan

metronomin klikin niin keskelle (yhtäaikaisesti) kuin vain suinkin on mahdollista.

Toinen esimerkki (raita 2) alkaa laskuilla 1, 2, 3 ja 4. Sama soutaminen ja

huopaaminen toteutuu myös tässä walkin -harjoituksessa.

Kolmas esimerkki (raita 3) alkaa niin ikään laskuilla 1, 2, 3 ja 4. Melodiaosassa

soittoni tuntuu hieman löysältä (lay back) suhteessa klikkiin. Soolo-osassa taas

ei löysyys haittaa, koska jazzmusiikissa soolo-osassa on mahdollisuus lupa

ottaa enemmän vapauksia timen suhteen. Tässäkin pyrin kuitenkin soittamaan

ns. pulssin keskelle (on the beat).

23

5.2 Klikki 2:lla iskulla

Ensimmäisessä harjoituksessa (raita 4) kahteen meno kiilaa välillä melkoisesti,

mutta pikku hiljaa tempo asettuu paikoilleen. Pieni kiilaus [(tiedostettu eteen

päin soitto (ahead of the beat)] voi olla joskus hyväkin ominaisuus basson

soittajalle, sillä se ikäänkuin vie tempoa hieman eteenpäin.

Toinen harjoitus (raita 5) alkaa kiilauksella, kunnes sointukierron puolivälissä

löytyy hetkeksi yhteinen tempo. Tässä harjoituksessa tuntuu olevan paljon

tempon puskemista.

Melodia/Walkin bass-harjoitus (raita 6) alkaa lupaavasti hyvässä timessa.

Tahdin neljäs isku on helppo kuulla soolojen aikana.

5.3 Klikki 4:llä iskulla

Koetin soittaa jokaisessa (raita 7) kahteenmenoharjoituksessa (in 2)

mahdollisimman selkeästi neljäsosat lyhentämällä niitä niin, että seuraava

metronomin iskun paikka olisi kuultavissa.

Walkin -harjoituksen (raita 8) aloitus tuntui hieman hakevan asettumistaan ja

matkan varrella tuntuu taas olevan kiilailua. Nopeasti soitto kuitenkin asettuu

paikoilleen.

Melodia/sooloharjoituksessa (raita 9) tempo pysyy paremmin. Jotkut soittajalle

uhkarohkeat sooloideat ehkä hämäävät timekäsitystä, mutta vaikka soitto

kiilaakin, sitä ikäänkuin kuulee klikin paikan, kun jättää pienen tauon sille

kommentoitavaksi.

5.4 Klikki 3:lla iskulla

Ensimmäisen harjoituksen (raita 10) tunnelma on kuin beat, jossa virvelin isku

on kolmannella tahdinosalla. Tässä harjoituksessa on kiireen tuntu.

24

Toinen harjoitus (raita 11) alkaa hatarasti etsien metronomin tempoa. Koko

matkalla jälleen kiireen tuntu ja pieni jarruttelu kuuluu selvästi hidastumisena.

Melodiasoitto (raita 12) laahaa perässä (laid back). Soolossa time hieman

asettuu paremmin.

5.5 Takapotkut

Tässä harjoituksessa (raita 13) on mahdollisuus kuulla takapotku moneen eri

kohtaan. Soittamassani esimerkissä takapotku vaihtelee kolmimuunteisen ja

tasajakoisen välillä. Tämä harjoitus muodostui ehkä kaikkein vaikeimmaksi,

koska 8.-osatriolin kolmannen iskun paikka ilman apuiskua on päätettävä itse,

eli toisin sanoen time-vastuu kasvaa suuremmaksi, kun joudutaan tekemisiin

pienempien takapotkuaika-arvojen kanssa.

5.6 Balladi

Balladit ovat aina olleet minulle erityisen haastavia. Ainemmin olen ikään kuin

jättäytynyt muiden armoille, mutta tehtyäni näitä harjoituksia olen saanut

varmuutta ottaa seuraava ääni määrätietoisesti oikeaan aikaan.

5.6.1 Tasajakoinen balladi

Kuunnellessa näitä balladi-harjoituksia, joutuu mielessään kuuntelemaan

tiukemmin soitukiertoa, koska metronomin klikki ei välttämättä tue rakenteen

sisäisiä pienempiä rakenteita. Koetin soittaa mahdollisimman selkeitä linjoja,

jotta musiikista selviäisi rakenteen eri soinnut.

Ensimmäisessä harjoituksessa (raita 14) klikki kuulostaa 2:lta ja 4:ltä iskuilta,

mutta haasteena on kuitenkin ajatella puolet hitaammin.

Soolo (raita 15) olikin jo vaikeampi toteuttaa, koska ei ollut mitään kiinnekohtaa,

mihin tukeutua.

25

5.6.2 Triolipohjainen balladi

8.-osatriolipohjaisessa balladissa (raidat 16 ja 17) oli omat vaikeutensa, sillä

haasteena oli kuulla mielessään koko ajan triolia ja sen toista iskua. Aikansa

harjoiteltua triolit ja sen osat alkavat kuulua ilman sen kummempaa miettimistä

soiton aikana. Soolossa tuli yllättävän hyvää riskinottoa, vaikkakaan

tuplatempofraasit eivät edenneet halutulla tavalla.

4.-osatriolipohjaisessa balladissa (raidat 18-19) on vahvana polyrytmisyys.

Soiton juurruttamista tempoon auttoi, kun mielsin painavat virvelin iskut tahdin

2:lle sekä 4:lle iskuille.

5.7 Metriset sekvenssit

(Laskut 2, 4, 2 ja 4). Musiikillisesti nämä harjoitukset eivät kuulosta niin

mukavilta, koska kaikki rytmit eivät istu toisiinsa metrisyytensä takia.

5.7.1 Triolit

Trioliharjoitukset (raidat 20-22) olivat vielä helpohkoja, koska triolin voi jakaa

kahtia, jolloin tulee mieleen jazzvalssikomppi. On hyvä pitää aktiivisesti

mielessä alkuperäinen tempo, jotta tikutus ei alkaisi kuulostaa liian

valssimaiselta.

5.7.2 Kvintolit

Tämän harjoituksen (raidat 23-25) koin erittäin kehittäväksi. Tässä voi harjoitella

päällekkäisten sekvenssien kuulemista yhtäaikaa ja jos on aikaa ja halua voi

yrittää tehdä äänitteen mukana niin, että jalka polkee neljään ja laulaa se-ka-ta-

va-ra tai soiton aikana koettaa hokea sekatavaraa. On hyvä tehdä myös

orientoimisharjoitteita (kts. esimerkki 12) alle ennen kuin käy käsiksi

sointukiertoon.

26

5.7.3 Septolit

Tämä harjoitus (raidat 26-29) on hyvä siksi, että joskus soiton aikana

esityksessä voi tulla samanaikaisesti paljon erilaista informaatiota ja siksi on

hyvä pitää pää kylmänä timen suhteen.

5.8 Rytmit ja kompit

Tätä harjoitusta (raita 30) voi hyödyntää jonkun vaikean esimerkiksi

synkopoidun rytmin harjoitteluun. Esimerkkinä on käytetty vanhaa Charleston -

rytmiä (Säily 2007).

5.9 Extrat

Laitoin yhteen balladien molemmat bassoraidat (raidat 31 ja 32), jotta balladin

tunnelma tulisi paremmin esille.

27

6 POHDINTA

Halusin työssäni tutkia mahdollisuuksia parantaa omaa time-osaamistani

käyttäen metronomia apuna. Kehitin harjoituksia, joissa metronomin roolia on

muutettu, ainakin minulle, tutummasta käytännöstä: isku jokaiselta neljäsosalta

harvempaan iskutukseen. Tein myös äänitteen, jossa on kuultavissa oma

oppimani taso sekä käsitykseni soittaa mahdollisimman hyvässä timessa.

Harjoituksia tehdessäni huomasin, basisti joutuu ottamaan uudenlaista

vastuuta, joka on perinteisesti mielletty rumpalin harteille.

Tämän päivän muusikon työkuva voi olla hyvin vaihteleva. On

keikkamuusikoita, studiomuusikoita, opettavia muusikoita ja kaikkien näiden eri

roolien yhdistelmiä. Jokaiselle muusikolle on tärkeää pystyä soittamaan

hyvässä timessa. Tämän takia jotkut muusikot (useimmin rumpalit) käyttävät

keikoilla erilaisia (metronomin) klikkejä tai valmiita komppeja vahvistamaan

pulssiaan. Studiossa taas muusikko joutuu väistämättä tilanteeseen, jossa

soitetaan klikin mukana ja huonosti valmistautunut soittaja voi tulla kalliiksi

uusintaottojen lisääntyessä. Tässäpä on yksi lisäsyy opetella soittamaan klikin

kanssa.

Sain ideoita metronomin käytöstä keskustelemalla muiden soittajien ja varsinkin

muiden soitinten soittajien kanssa. Niin kitaristit kuin rumpalit ovat harjoitelleet

samantyyppisillä metodeilla kuin tässä työssäni esittelen. Omakohtaisesti en ole

opettajieni opastamana tutustunut tämän tyyppiseen harjoitteluun, eikä

bassoteoksissa ole juurikaan puututtu kuinka soittaa metronomin kanssa, ehkä

vain ainostaan kehotetaan soittamaan sen kanssa. Netistä löytyy paljonkin

opastusta metronomin käytöstä, mutta niiden sanoma on usein hyvin suppea:

kuinka tulla nopeaksi tai nopeimmaksi soittajaksi. Sen sijaan time-vastuuta

vahvistavaa materiaalia ei juurikaan löytynyt.

Toteuttaakseni harjoitukset mahdollisimman helposti valitsin tutun sointukierron,

12-tahdin bluesrakenteen, koska se on tutuin mahdollinen improvisoitava

28

rakenne. Koska jazzmusiikki on luonteeltaan improvisoitua, päätin lähestyä

harjoituksiakin hyvin hetkessä säveltävään henkeen. Lisäksi sävelsin työtä

varten valmiit basso- sekä melodialinjat, joita soitin usein harjoitusten aluksi.

6.1 Harjoitukset

Harjoituksia syntyi melkoinen kokoelma. Aloitin metronomin klikin asettamisella

tahdin 2:lle sekä 4:lle iskuille. Tämän saman rytmisen toiston voi kuulla

rumpaleiden soitosta hi-hat-soittimella soitettuna. Nämä hi-hat iskut tekevät

takapotkut eli ns. vastaiskut basson soitettua 1. ja 3. iskut, niinpä ne luultavasti

kuvaavatkin hyvin bebop-aikakauden jazz-groovea tai svengiä (Säily 2007,

10). On hyvä aloittaa tästä harjoituksesta, koska iskut ovat rumpujen ja basson

yhteissoiton ja svengaavuuden kannalta tärkeät! Harjoituksen yksi tärkeimmistä

tehtävistä on opettaa kuulemaan rumpujen soitosta hi-hatin tekemät iskut sekä

suhteuttamaan oma soitto niihin.

Toisinaan komppipariksi voi tulla rumpali, joka ei soita hi-hatia niin perinteisesti,

jolloin on hyvä vahvistaa omaa timea entisestään. Iskujen määrää

metronomista vähentämällä vastuu tempon kantajana kasvaa ja jäljelle ei jää

kuin yksi isku tahdissa johon tukeutua. Seuraavaksi asetin metronomin klikin

pelkästään 2:lle, 3:lle tai 4:lle iskuille, sillä bebop-aikakauden rumpaleilla oli

tapana soittaa rim shot joihinkin edellä mainituista kohdista.

Erityisen vaikeaksi muodostui basson synkronointi1 klikkiin metronomin

tikuttaessa takapotkuille. Äänitteestä käy ilmi, että tasaisen tempon

ylläpitäminen ei olekaan itsestäänselvyys, kun joutuu kysyjäksi pienemmissä tai

tarkemmissa aika-arvoissa. Toisin sanoen basso soittaa tahdin painolliset

iskupuoliskot ja metronomi vastaa tahdin painottomilla iskupuoliskoilla (Säily

2007, 10). Walkin bass-linja hapuilee tasaisen ja kolmimuunteisen grooven

välillä. Tässä tehtävässä löytyi jälleen uusi tapa vahvistaa time-käsitystä! Nyt

lisättiin metronomin tikutusten määrää, mutta tahdin heikoille tahdinosille. Tämä

on aihe johon aion palata tämän työn jälkeen.

1 Synkronoinnilla tarkoitan tässä kahden asian yhdistämistä samanaikaiseksi (ns. timing)

29

Balladit ovat mielestäni haastava musiikinlaji, koska basistin rooli on soittaa

melko harvakseltaan temposta johtuen, mutta kappaleen eteenpäinkulun takia

rooli on erittäin tärkeä. Rooliin kuuluu useimmiten soittaa vain puolinuotteja.

Metronomin temporajoitteiden vuoksi iskujen määrää ei kuitenkaan voi

vähentää. Tasajakoiselle balladille kehitin takapotkut, jotka kieltämättä toivat

mieleen tuplatempon, mutta on hyvä jos pystyy hahmottamaan kaksi

päällekkäistä tempoa yhtäaikaa. Tämä helpottaa esimerkiksi tuplatempoon

siirtymisessä. Triolijakoiselle balladille asetin metronomin tikuttamaan sekä 1/4-

osatrioleita että 1/8-osatriolien toista iskua. Nämä harjoitukset kuvasivat

mielestäni hyvin alkuperäistä balladitunnelmaa.

Polyrytmit ovat vaikeasti kuultavia musiikillisia ilmiöitä. Tavoitteenani oli

vahvistaa osaamistani näiden harjoitteiden avulla. Asetin metronomin

tikuttamaan trioleja, kvintoleja ja septoleja sekä samaan aikaan soitin itse

alkuperäisessä tempossa. Tässä tehtävässä tein paljon orientoivia harjoitteita.

Rytmiharjoitus kuulostaa alkuun hyvin yksinkertaiselta, mutta harjoitusta

tehdessäni huomasin sen olevan haasteellista. Orientoivat harjoitteet auttoivat

kuitenkin pääsemään lähemmäs harjoituksen vaatimaa groovea.

Ääninäytteestä käy selvästi ilmi kuinka tempo vaihtelee soittajalla suhteessa

metronomiin, tahdin 1:n iskun määrääminen olisi tehtävä päättäväisesti ja

kuunneltava metronomin klikkiä, jonka mukaan määräytyy taas seuraava isku

jne. Ääninäytteestä käy myös ilmi, että kehitystä tapahtui pikkuhiljaa -

harjoitusta on selvästi toistettava useasti.

6.2 Työn hyöty

Eniten työstä hyödyin itse, koska jouduin harjoittelemaan samalla työtä

tehdessäni. Työ oli arvokas kokemus. Sain materiaalia itselleni ja oppilailleni

sekä keinoja parantaa omaa osaamistani. Opin hakemaan tietoa eri lähteitä

hyväksi käyttäen. Jouduin ratkomaan erilaisia visaisia ongelmia, joita ilmaantui

harjoitteita kehittäessä ja tästä rohkaistuin, että ongelmat voidaan todella

30

ratkoa, eikä niitä tule siirtää. Opin matkan varrella paljon uutta ja vanhempaa

musiikkitermistöä, ja kummallista kyllä, jotkut näistä termeistä ovat olleet

käytössäni jo kauan tajuamattani niiden todellista sisältöä. Työn lähtökohtana

on ollut oma sisäinen prosessi kasvaa musiikin osaajana.

Mielestäni opetuskäytössä tämäntyyppistä metronomin käyttöä tulisi viljellä jo

hyvin varhaisesta vaiheesta asti, vaikka vain hyvin yksinkertaisilla harjoituksilla.

Muusikolle time on yksi tärkeimmistä ominaisuuksista, sen harjoittaminen on

aloitettava yhtenä ensimmäisistä. Yksinkertaisimmillaan metronomin iskut

tahdin 2:lle ja 4:lle iskuille on monikäyttöisin harjoite eri musiikintyyleissä. Tämä

on erinomainen orientoitumisharjoite jopa vasta opintonsa aloittaneille! Mutta

kuten kaikki tietävät, tullakseen hyväksi muusikoksi ja instrumentin hallitsijaksi,

tulee tutkia kaikkea teemoihin, alaan ja instrumenttiin liittyvää.

6.3 Uusi harjoitus

Kuunneltuani omaa soittoani ja varsinkin soolon soittoa tuli mieleen uusi

harjoitusmenetelmä: ottamalla äänitteistä klikki pois voisi harjoitella

komppaamista soolon alle. Tällä tavoin saattaisi oppia kuulemaan soololinjoja

paremmin sekä suhteuttamaan omaa soittoaan solistiin. Tämän tyyppisessä

harjoituksessa joutuisi todellakin pitämään päänsä. Suosittelenkin seuraavaksi

Play-a-Long -levyksi kokoelman pelkkiä sooloja (etenkin mestareiden), joita

voisi kompata!

Äänitteiden päälle voi rummuttaa itseään, vaikka käsillä reisiä vasten. Hyvä

harjoitus on soittaa perinteinen ride-symbaalipatterni.

31

Esimerkki 22. Taputusharjoitus.

Äänitteiden päälle voi soittaa sooloja tai kompata pianolla sointuja.

Harjoituksia on hyvä äänittää aina aika ajoin. Näin saa vahvistuksen siitä missä

mennään oman osaamisen kannalta.

6.4 Uudet haasteet

Käytyään läpi kaikki edellä kuvatut harjoitteet voi taas siirtyä seuraaviin

haasteisiin, esimerkiksi pureutumalla vaikka broken time (Eronen 2007)

käsitteeseen, jossa rumpalin ja basistin roolit muuttuvat perinteisestä kompin

soitosta solistisemmaksi. Tämä luonnollisesti vaikuttaa time-vastuuseen uudella

tavalla. Tempo ja kappaleen muoto tulee pitää yllä, vaikka ei soitetakaan

esimerkiksi basson neljäsosapoljentoa tai hi-hatin 2:a ja 4:ä iskua.

6.5 Harjoitteiden vaara

Harjoitteissa piilee myös pieni vaaran poikanen. Klikin voi helposti kuulla ikään

kuin väärään kohtaan groovessa ja näin asian opeteltuaan voi tulla vaikeuksia

asettaa oma soitto muiden soittoon. Kannattaakin pysäyttää soittaminen ja

laulaa tai taputtaa kulloista groovea palauttaakseen alkuperäinen groove

mieleen, sekä kuunnella levyiltä vastaavaa komppia vertailukohtana. Ainakin

itse huomasin asettaneeni klikin väärään kohtaan tai oikeastaan klikki ikään

kuin vaihtoi paikkaa soiton aikana. Tarpeeksi kauan tehtyään harjoitteita turtuu

kuulemaan klikkiä tai groovea, sillä klikillä on erittäin monia eri mahdollisuuksia

paikallistua groovessa mikrosekuntisesti ajatellen.

32

6.6 Lopetus

Tehdessäni näitä harjoitteita, jouduin välillä todella miettimään kuinka päästä

sisään kuhunkin harjoitukseen. Haastavimmilta tuntuivat kvintolit ja septolit,

jotka eivät ehkä vieläkään ole priimakunnossa, mutta varmuus on kasvanut

harjoittelun edetessä ja myös alitajunta tehnee oman työnsä kunhan sille antaa

aikaa. Aika yleensäkin on avainsana opetellessa uusia asioita!

33

LÄHTEET

Eronen, Teemu 2007. Opinnäytetyö. Stadia. Broken time.

Fallows, David 2007 - 2009. Oxford Music Online. Metronome.
[Verkkodokumentti].
<http://www.oxfordmusiconline.com.ezproxy.metropolia.fi/subscriber/article/grov
e/music/18521?q=metronome&search=quick&pos=4&_start=1#firsthit> (Luettu
26.2.2009).

Gagnè, Jeannie. 2007. Playing The Rhythms In The Hymnal Supplement.
Luentomoniste.

Hakala, Juha T. 2004. Opinnäyteopas ammattikouluille. Gaudeamus.

Hurme, Raija ja Pesonen, Maritta 1973. Englantilais-Suomalainen
Suursanakirja. Toisen painoksen neljäs muuttamaton lisäpainos 1985. WSOY.

Kernfeld, Barry 2007 2009. Oxford University Online. Beat.
[Verkkodokumentti].
<http://www.oxfordmusiconline.com.ezproxy.metropolia.fi/subscriber/article/grov
e/music/J033600?q=beat&source=omo_t237&source=omo_gmo&source=omo_
t114&search=quick&pos=1&_start=1> (luettu 2.3.2009).

Sibelius-Akatemian verkkosivut. Musiikinteoria. Vuosiluku tuntematon.
[Verkkodokumentti].
<http://www2.siba.fi/historia/1900/sanasto/polyrytmi_san.html> (luettu
23.5.2009).

Säily, mika 2007. Pro gradu-tutkielma. Philly Joe Jonesin Jazz
Rumpukomppaus. Helsingin yliopisto. Taiteiden tutkimuksen laitos.
Musiikkitiede.

Uotila, Jukkis 2004. Luentomoniste. Jazzestetiikka 1.

http://www.oxfordmusiconline.com.ezproxy.metropolia.fi/subscriber/article/grov
e/music/18521?q=metronome&search=quick&pos=4&_start=1#firsthit>
http://www.oxfordmusiconline.com.ezproxy.metropolia.fi/subscriber/article/grov
e/music/J033600?q=beat&source=omo_t237&source=omo_gmo&source=omo_
t114&search=quick&pos=1&_start=1>
http://www2.siba.fi/historia/1900/sanasto/polyrytmi_san.html>

34

LIITTEET

Cd: ääninäytteet

Klikki 2:lla ja 4:llä iskuilla
Raita 1: in 2
Raita 2: walking
Raita 3: melodia/soolo

Klikki 4:llä iskulla
Raita 4: in 2
Raita 5: walking
Raita 6: melodia/soolo

Klikki 2:lla iskulla
Raita 7: in 2
Raita 8: walking
Raita 9: melodia/soolo

Klikki 3:lla iskulla
Raita 10: in 2
Raita 11: walking
Raita 12: melodia/soolo

Takapotkut
Raita 13: walking

Balladi
Raita 14: säestys
Raita 15: soolo
Raita 16: säestys
Raita 17: soolo
Raita 18: säestys
Raita 19: soolo

Triolit
Raita 20: in 2
Raita 21: walking
Raita 22: soolo

Kvintolit
Raita 23: in 2
Raita 24: walking
Raita 25: soolo

Septolit:
Raita 26: Orientoituminen
Raita 27: in 2
Raita 28: walking
Raita 29: soolo

Takapotkut:
Raita 30: walking

Ekstrat
Raita 31: tasajakoinen balladi extra
Raita 32: 4. -osatrioliballadi extra

